# Drift Chambers: The Science behind the Art - What are they? how do they work? - ionization of the gas by particles - "drifting" of the electrons - the "avalanche" at the wire - how tracking works - frequently asked questions (your part!) #### there are alternatives! - Micro-pattern gas detectors - No wires to break, accurate patterns, fast ion clearing, anode at ground - Ideal for TPC's; not as uniform as wires - Less multiple scattering than Silicon - Multi-GEM's -> less ion feedback - more stable at same gain - shape of dielectric important - Micro-megas w/ resistive anodes - -> competitive with GEM's - Flexible readout schemes! #### Monolithic pixel detectors from Bellazini's talk ### New Types of Silicon Trackers #### so why drift chambers? economical way to cover a large volume with tracking chambers ## gas ionization by particles June 5, 2007 What's a Drift Chamber? Mac Mestayer ### "drifting" of the electrons #### the "avalanche" June 5, 2007 What's a Drift Chamber? Mac Mestayer ## the "avalanche" (cont.) gain $$\sim 2$$ <sup>ndbl</sup> **ndbl** = $(r_{crit} - r_{wire})/mfp$ Ecrit = k \* V/ $r_{crit}$ gain ~ 2 k\*V rule of thumb: gain doubles every 75 or 100 Volts # how tracking works # drift velocity calibration June 5, 2007 What's a Drift Chamber? Mac Mestayer # Installing Pre-tensioning Wires #### Pre-tensioning - before we startstringing - use springs on guard #### wires - gradual release of tension #### Operating successfully for ~10 years • • • • # FAQ's (your turn!) drift time calibration efficiency vs. noise trade-off magnetic field effects Malter effect fast gas cathode emission material choices: wires, endplates quenching gas reference books HV plateau June 5, 2007 What's a Drift Chamber? Mac Mestayer